

NANO EXPRESS

Open Access

High-performance $\text{HfO}_x/\text{AlO}_y$ -based resistive switching memory cross-point array fabricated by atomic layer deposition

Zhe Chen, Feifei Zhang, Bing Chen, Yang Zheng, Bin Gao, Lifeng Liu, Xiaoyan Liu and Jinfeng Kang*

Abstract

Resistive switching memory cross-point arrays with $\text{TiN}/\text{HfO}_x/\text{AlO}_y/\text{Pt}$ structure were fabricated. The bi-layered resistive switching films of 5-nm HfO_x and 3-nm AlO_y were deposited by atomic layer deposition (ALD). Excellent device performances such as low switching voltage, large resistance ratio, good cycle-to-cycle and device-to-device uniformity, and high yield were demonstrated in the fabricated 24 by 24 arrays. In addition, multi-level data storage capability and robust reliability characteristics were also presented. The achievements demonstrated the great potential of ALD-fabricated $\text{HfO}_x/\text{AlO}_y$ bi-layers for the application of next-generation nonvolatile memory.

Keywords: RRAM; Cross-point array; Atomic layer deposition (ALD)

Background

Metal oxide-based resistive random access memory (RRAM) has been extensively studied as one of the most promising candidates for next-generation nonvolatile memory due to the great performances such as fast switching speed, low operating voltage, 3D integration, and good compatibility with CMOS fabrication processes [1-5]. For high-density integration of RRAM array, a cross-point structure with the smallest cell area of $4F^2$ is needed [6,7]. However, the metal oxide-based RRAM devices usually have a large variability [8-10], which hinders application in industries. Thus, it is imperative to seek an effectively technical solution to minimize the variability of RRAM devices.

Various transitional metal oxides such as HfO_x [11-13], TaO_x [14-16], TiO_x [17-19], and ZrO_x [20-22] have been reported as resistive switching materials. Among them, HfO_x is a superior resistive switching material, which has stable electrical properties, good process repeatability, and small leakage current [23,24]. Based on a previous work [25], an additional buffer oxide layer of AlO_y , which has a larger oxygen ion migration barrier (E_m) will confine the switching in the active oxide, which can improve the uniformity in HfO_x -based RRAM devices. Both

physical vapor deposition (PVD) and atomic layer deposition (ALD) have been applied to fabricate resistive switching layers. Compared to PVD, the ALD technique has more advantages at constructing uniform, conformal, and ultrathin films, which is a central component for high-density and 3D integration.

In this paper, the bi-layered $\text{HfO}_x/\text{AlO}_y$ films are deposited by ALD as the resistive switching layer of cross-point RRAM array, which shows the precise control of the resistive switching layer in thickness, uniformity, and conformity. The fabricated $\text{TiN}/\text{HfO}_x/\text{AlO}_y/\text{Pt}$ RRAM devices in the cross-point array show excellent performances including low operation voltage ($+2/-2$ V), sufficient resistance ratio (>10), smaller cycle-to-cycle and device-to-device variations, and high yield ($>95\%$). Meanwhile, multi-level data storage capability, good direct current (DC) endurance ($>1,000$ cycles), and retention ($>10^4$ s at 85°C) properties are demonstrated in the devices.

Methods

The fabrication flow of the $\text{HfO}_x/\text{AlO}_y$ -based cross-point RRAM array is schematically shown in Figure 1. Firstly, both the 20-nm Ti adhesion layer and 100-nm Pt bottom electrode (BE) layers were deposited on a SiO_2/Si substrate by physical vapor deposition (PVD). Then, the Pt bottom electrode bars were formed by photolithography and lift-off. After that, the 20-nm SiO_2 film was

* Correspondence: kangjf@pku.edu.cn
Institute of Microelectronics, Peking University, #5 Yiheyuan Road, Beijing 100871, China

deposited by plasma-enhanced chemical vapor deposition (PECVD) to serve as the isolation layer. Different sizes of via holes through the SiO_2 isolation layer from $1 \times 1 \mu\text{m}^2$ to $10 \times 10 \mu\text{m}^2$ were formed by reactive ion etching (RIE). Then, 3-nm AlO_y and 5-nm HfO_x layers were deposited by ALD (Picosun, Masala, Finland) at 300°C , using H_2O and trimethylaluminum (TMA)/tetrakis[ethylmethylamino]hafnium (TEMAH) as precursors, followed by a furnace annealing in O_2 ambient at 500°C for 30 min. After the 40-nm TiN was sputtered and

patterned by photolithography and dry etching to define the top electrode (TE) bars, the contact holes to the pad of the bottom electrode Pt were formed by dry etching. The fabricated array size is 24×24 , with cross-bar width of $10 \mu\text{m}$ and pitch along the x and y directions of $20 \mu\text{m}$. The pad area of the electrodes is $100 \times 100 \mu\text{m}^2$.

Electrical characterizations were performed using an Agilent B1500A semiconductor parameter analyzer (Agilent Technologies, Inc., Santa Clara, CA, USA). During the measurements, voltage was applied on the TE, while the BE was grounded.

Figure 2 Current-voltage curves of the two-step forming process. The blue line is the first step, corresponding to the soft breakdown of the AlO_y layer, and the red line is the second step, referring to the soft breakdown of the HfO_x layer.

Figure 3 Typical DC current-voltage curve. Measured DC I - V characteristics of the $\text{HfO}_x/\text{AlO}_y$ -based RRAM device for 100 consecutive cycles. Good cycle-to-cycle uniformity can be observed.

Results and discussion

The resistance values of the fresh devices were usually higher than that of the high-resistance state (HRS) after a RESET process. A two-step forming process was required to activate the RRAM devices and achieve stable resistive switching behaviors. The current–voltage (I - V) curve of the forming process using voltage sweeping is shown in Figure 2. This two-step forming behavior can be attributed to the inhomogeneous distribution of the electric field in $\text{HfO}_x/\text{AlO}_y$ layers, which corresponds to the breakdown of HfO_x and AlO_y layers, respectively. The TE, resistive switching layer, and BE comprise a metal-insulator-metal (MIM) structure, which can be

regarded as a plate capacitor with two kinds of dielectrics. According to Gauss's law, when a voltage is applied across the TE and BE, the electric field intensity in the HfO_x layer and AlO_y layer can be obtained by the following equations:

$$\varepsilon_{\text{HfO}_x} E_{\text{HfO}_x} = \varepsilon_{\text{AlO}_y} E_{\text{AlO}_y} \quad (1)$$

$$E_{\text{HfO}_x} d_{\text{HfO}_x} + E_{\text{AlO}_y} d_{\text{AlO}_y} = V \quad (2)$$

Here, $\varepsilon_{\text{HfO}_x}/\varepsilon_{\text{AlO}_y}$ refers to the dielectric constant of $\text{HfO}_x/\text{AlO}_y$, $E_{\text{HfO}_x}/E_{\text{AlO}_y}$ is the electric field intensity in the $\text{HfO}_x/\text{AlO}_y$ layer, $d_{\text{HfO}_x}/d_{\text{AlO}_y}$ is the thickness of the $\text{HfO}_x/\text{AlO}_y$ layer, and V is the value of the

Figure 4 Distributions of switching voltages and HRS/LRS resistances. (a) Distribution of switching voltages. (b) Distribution of HRS and LRS extracted from the 100 consecutive cycles. The resistances were read at 0.1 V.

applied voltage. By calculating the above equations, the electric field intensity in the AlO_y layer is found to be stronger than that in the HfO_x layer. Therefore, the dielectric breakdown happens firstly in the AlO_y layer at a lower voltage, and then it happens in the HfO_x layer at a higher voltage.

A typical DC I - V curve is shown in Figure 3. During SET/RESET operation, bias voltage was applied to the top electrode from 0 to +2/-2 V and then swept back to 0 V, while the bottom electrode was kept grounded. The devices show typical bipolar resistive switching behaviors, with the 1st/50th/100th DC I - V characteristics shown in the figure. The good consistency between the

1st, 50th, and 100th cycles reveals excellent switching cycle uniformity of the RRAM device. Moreover, both switching voltages and HRS/low-resistance state (LRS) distributions were obtained from 100 consecutive DC sweep cycles as shown in Figure 4a,b, respectively. In DC sweep mode, V_{set} means the voltage at which the current abruptly increases to the compliance current during the set process, and V_{reset} refers to the voltage at which the current begins decreasing during the reset process. The good cycle-to-cycle uniformity may be attributed to the interfacial effect of the $\text{HfO}_x/\text{AlO}_y$ layer [25]. The additional buffer oxide layer of AlO_y has a larger oxygen ion migration barrier (E_m) and can confine the

Figure 5 Multi-level RRAM cell. Multi-level resistance states achieved in the $\text{HfO}_x/\text{AlO}_y$ -based RRAM (a) for the SET process by modulating current compliance, and (b) for the RESET process by modulating stop voltage.

switching in the active oxide. Among the measured 150 uniformly distributed cells having one 24×24 array, only seven RRAM devices cannot switch, which shows the high yield (>95%) of the cross-point array.

A multi-level cell in RRAM is a desirable capability for high-density memory and neuromorphic computing system applications. The multi-level resistive switching behavior of the $\text{HfO}_x/\text{AlO}_y$ -based devices can be achieved by adjusting both current compliance during the SET operation and stop voltage during the RESET process, as shown in Figure 5. The LRS resistance can be modulated by SET current compliance possibly due to the modulation of the diameter or number of conductive filament

(CF), while the HRS resistance can be controlled by RESET stop voltage possibly due to the modulation of the ruptured CF length [24].

Excellent uniformity of the devices is crucial for array operation, since a large device-to-device variation of resistances or switching voltages may cause READ/WRITE failure. To investigate the device-to-device uniformity, resistance distribution and switching voltage distribution of ten devices were statistically measured and extracted. The results are shown in Figure 6a,b, with solid marks and error bars representing the mean values and standard deviations of 100 consecutive cycles, respectively. It can be found that the $\text{HfO}_x/\text{AlO}_y$ devices show good

Figure 6 Device-to-device variation. (a) Measured device-to-device variation of HRS and LRS distributions. (b) Measured device-to-device variation of switching voltage distribution.

uniformity, which may be ascribed to the precisely controlled resistive switching layer properties in thickness, uniformity, and conformity of the $\text{HfO}_x/\text{AlO}_y$ layers by the ALD technique.

Figure 7a exhibits the SET/RESET endurance of 1,000 DC sweep cycles of the $\text{HfO}_x/\text{AlO}_y$ -based RRAM devices. The set compliance current was 1 mA, and the reset stop voltage was -2 V. Both LRS and HRS were read at $+0.1$ V. Data of every cycle was extracted. Though the resistance is not very stable, the resistance ratio is always larger than 10.

In order to confirm the nonvolatility of the devices, time-dependent evolution of the resistance values of both HRS and LRS was monitored at 85°C . The resistance was read every second with a read voltage of 0.1 V. As shown

in Figure 7b, both LRS and HRS show no signs of degradation for 10^4 s.

Conclusions

Excellent resistive switching characteristics of $\text{TiN}/\text{HfO}_x/\text{AlO}_y/\text{Pt}$ RRAM devices in a cross-point array structure have been demonstrated in this work. The devices in the array show excellent cycle-to-cycle and device-to-device switching uniformity, which can be attributed to the precisely controlled $\text{HfO}_x/\text{AlO}_y$ bi-layered resistive switching layer by ALD and the effect on the resistive switching behaviors. These superior characteristics of the cross-point RRAM array could be useful for future nonvolatile memory applications.

Figure 7 Endurance and data retention. (a) DC endurance characteristics for 1,000 cycles. (b) Data retention for both HRS and LRS for 10^4 s at 85°C .

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

ZC fabricated the cross-point memory arrays with the assistance of FZ, carried out the measurement and analysis, and drafted the manuscript under the instruction of JK, XL, LL, and BG. BC and YZ provided useful suggestions for the layout design. JK supervised the work and finalized the manuscript. All authors read and approved the final manuscript.

Authors' information

ZC received her B.S. degree from Xidian University, Xi'an, China, in 2012. She is currently pursuing a Ph.D. degree at the Institute of Microelectronics, Peking University, Beijing, China. FZ received his B.S. degree from Xidian University, Xi'an, China, in 2009. He is currently pursuing a Ph.D. degree at the Institute of Microelectronics, Peking University, Beijing, China. BC received his B.S. degree from Sichuan University, Chengdu, China, in 2008. He is currently pursuing a Ph.D. degree at the Institute of Microelectronics, Peking University, Beijing, China. YZ received his B.S. degree from the University of Electronic Science and Technology of China, Chengdu, China, in 2012. He is currently pursuing a M.S. degree at the Institute of Microelectronics, Peking University, Beijing, China. BG received his Ph.D. degree in microelectronics and B.S. degree in physics from Peking University, Beijing, China, in 2013 and 2008, respectively. He currently has a post-doctoral position at the Institute of Microelectronics, Peking University. LL received his Ph.D. degree in materials physics and chemistry from the Institute of Semiconductors, Chinese Academy of Sciences, Beijing, China, in 2005. He is currently an associate professor at the Institute of Microelectronics, Peking University, Beijing. XL received her Ph.D. degree in microelectronics from Peking University, Beijing, China, in 2001. She is currently a professor at the Institute of Microelectronics, Peking University. JK received his Ph.D. degree in solid-state electronics from Peking University, Beijing, China, in 1995. He is currently a professor at the Institute of Microelectronics, Peking University.

Acknowledgements

This work is supported in part by the 973 Program (2011CBA00600) and NSFC Program (61334007, 61421005, 61376084, 61404006).

Received: 15 November 2014 Accepted: 7 January 2015

Published online: 18 February 2015

References

1. Yoon HS, Baek I-G, Zhao J, Sim H, Park MY, Lee H, et al. Vertical cross-point resistance change memory for ultra-high density non-volatile memory applications. In: Symposium on VLSI Technology Digest of Technical Papers: Jun 15–18 2009. Kyoto, Japan: Piscataway: IEEE; 2009. p. 26–7.
2. Liu T-Y, Yan TH, Scheuerlein R, Chen Y, Lee JKY, Balakrishnan G, et al. A 130.7 mm² 2-layer 32 Gb ReRAM memory device in 24 nm technology. *IEEE J Solid-State Circuits*. 2014;49:140–53.
3. Hsieh M-C, Liao Y-C, Chin Y-W, Lien C-H, Chang T-S, Chih Y-D, et al. Ultra high density 3D via RRAM in pure 28nm CMOS process. In: Proceedings of the 2013 IEEE International Electron Devices Meeting (IEDM): Dec 9–11 2013. Washington, DC: Piscataway: IEEE; 2013. p. 260.
4. Wong HSP, Lee H-Y, Yu S, Chen Y-S, Wu Y, Chen P-S, et al. Metal-oxide RRAM. *Proc IEEE*. 2012;100:1951–70.
5. Waser R, Anono M. Nanoionics-based resistive switching memories. *Nat Mater*. 2007;6:833–40.
6. Woo J, Lee D, Cha E, Lee S, Hwang H. Vertically stacked ReRAM composed of a bidirectional selector and CB-RAM for cross-point array applications. *IEEE Electron Device Lett*. 2013;34:1512–4.
7. Park S-G, Yang MK, Ju H, Seong D-J, Lee JM, Kim E, et al. A non-linear ReRAM cell with sub-1 μA ultralow operating current for high density vertical resistive memory (VRRAM). In: Proceedings of the 2012 IEEE International Electron Devices Meeting (IEDM): Dec 10–12 2012. San Francisco: Piscataway: IEEE; 2012. p. 501–4.
8. Guan X, Yu S, Wong HSP. On the switching parameter variation of metal-oxide RRAM—part I: physical modeling and simulation methodology. *IEEE Trans Electron Dev*. 2012;59:1172–82.
9. Yu S, Guan X, Wong HSP. On the switching parameter variation of metal oxide RRAM—part II: model corroboration and device design strategy. *IEEE Trans Electron Dev*. 2012;59:1183–8.

10. Zhang H, Liu L, Gao B, Qiu Y, Liu X, Lu J, et al. Gd-doping effect on performance of HfO₂ based resistive switching memory devices using implantation approach. *Appl Phys Lett*. 2011;98:042105.
11. Yu S, Chen HY, Gao B, Kang J, Wong HSP. HfO₂-based vertical resistive switching random access memory suitable for bit-cost-effective three-dimensional cross-point architecture. *ACS Nano*. 2013;7:2320.
12. Chen YY, Goux L, Clima S, Govoreanu B, Degraeve R, Kar GS, et al. Endurance/retention trade-off on HfO₂/metal cap 1T1R bipolar RRAM. *IEEE Trans Electron Dev*. 2013;60:1114.
13. Larcher L, Puglisi FM, Pavan P, Padovani A, Vandelli L, Bersuker G. A compact model of program window in HfO₂ RRAM devices for conductive filament characteristics analysis. *IEEE Trans Electron Dev*. 2014;61:2668–73.
14. Ninomiya T, Wei Z, Muraoka S, Yasuhara R, Katayama K, Takagi T. Conductive filament scaling of TaO_x bipolar ReRAM for improving data retention under low operation current. *IEEE Trans Electron Dev*. 2013;60:1384.
15. Zhuo WYQ, Jiang Y, Zhao R, Shi LP, Yang Y, Chong TC, et al. Improved switching uniformity and low-voltage operation in TaO_x-based RRAM using Ge reactive layer. *IEEE Electron Device Lett*. 2013;34:1130–2.
16. Maikap S, Jana D, Dutta M, Prakash A. Self-compliance RRAM characteristics using a novel W/TaO_x/TiN structure. *Nanoscale Res Lett*. 2014;9:292.
17. Yang L, Kuegeler C, Szot K, Ruediger A, Wasat R. The influence of copper top electrodes on the resistive switching effect in TiO₂ thin films studied by conductive atomic force microscopy. *Appl Phys Lett*. 2009;95:013109.
18. Chen YS, Chen B, Gao B, Chen LP, Lian GJ, Liu LF, et al. Understanding the intermediate initial state in TiO_{2-x}/La_{2/3}Sr_{1/3}MnO₃ stack-based bipolar resistive switching devices. *Appl Phys Lett*. 2011;99:072113.
19. Kim KM, Choi BJ, Lee MH, Kim GH, Song SJ, Seok JY, et al. A detailed understanding of the electronic bipolar resistance switching behavior in Pt/TiO₂/Pt structure. *Nanotechnology*. 2011;22:254010.
20. Li Y, Long S, Lv H, Liu Q, Wang Y, Zhang S, et al. Improvement of resistive switching characteristics in ZrO₂ film by embedding a thin TiO_x layer. *Nanotechnology*. 2011;22:254028.
21. Chand U, Huang C-Y, Tseng T-Y. Mechanism of high temperature retention property (up to 200°C) in ZrO₂-based memory device with inserting a ZnO thin layer. *IEEE Electron Device Lett*. 2014;35:1019–21.
22. Wu M-C, Lin Y-W, Jang W-Y, Lin C-H, Tseng T-Y. Low-power and highly reliable multilevel operation in ZrO₂ 1T1R RRAM. *IEEE Electron Device Lett*. 2011;32:1026–8.
23. Butcher B, Koveshnikov S, Gilmer DC, Bersuker G, Sung MG, Kalantarian A, et al. High endurance performance of 1T1R HfO_x based RRAM at low (<200 μA) operative current and elevated (150°C) temperature. In: 2011 IEEE International Integrated Reliability Workshop Final Report: Oct 16–20 2011. South Lake Tahoe: Piscataway: IEEE; 2011. p. 146–50.
24. Lee HY, Chen PS, Wu TY, Chen YS, Wang CC, Tzeng PJ, et al. Low power and high speed bipolar switching with a thin reactive Ti buffer layer in robust HfO₂ based RRAM. In: Proceedings of the 2008 IEEE International Electron Devices Meeting (IEDM): Dec 15–17 2008. San Francisco: Piscataway: IEEE; 2008. p. 297.
25. Yu S, Jeyasingh R, Wu Y, Wong HSP. Understanding the conduction and switching mechanism of metal oxide RRAM through low frequency noise and AC conductance measurement and analysis. In: Proceedings of the 2011 IEEE International Electron Devices Meeting (IEDM): Dec 5–7 2011. Washington, DC: Piscataway: IEEE; 2011. p. 275–8.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com